| Attorney or Party Name, Address, Telephone & FAX Nos., State Bar No. & Email Address | FOR COURT USE ONLY | |--|--| | | | | | | | ☐ Attorney for Movant(s) ☐ Movant(s) appearing without an attorney | | | UNITED STATES BA
CENTRAL DISTRICT OF CALIFORNIA | ANKRUPTCY COURT DIVISION | | In re: | CASE NO.:
CHAPTER: | | | ORDER GRANTING MOTION FOR RELIEF
FROM THE AUTOMATIC STAY UNDER
11 U.S.C. § 362 (REAL PROPERTY) | | | DATE: TIME: COURTROOM: PLACE: | | Debtor(s). | | | Movant: | | | 1. The Motion was: ☐ Opposed ☐ Unopposed | ☐ Settled by stipulation | | 2. The Motion affects the following real property (Property) | : | | Unit number: | | | Legal description or document recording number (includ | ing county of recording): | | ☐ See attached page. | | | 3. | The Motion is granted under: 11 U.S.C. § 362(d)(1) 11 U.S.C. § 362(d)(2) 11 U.S.C. § 362(d)(3) 11 U.S.C. § 362(d)(4) | |----|---| | 4. | As to Movant, its successors, transferees and assigns, the stay of 11 U.S.C. § 362(a) is: | | | a. Terminated as to Debtor and Debtor's bankruptcy estate. b. Annulled retroactively to the date of the bankruptcy petition filing. c. Modified or conditioned as set forth in Exhibit to this Order. | | 5. | Movant may enforce its remedies to foreclose upon and obtain possession of the Property in accordance with applicable nonbankruptcy law, but may not pursue any deficiency claim against the Debtor or property of the estate except by filing a Proof of Claim pursuant to 11 U.S.C. § 501. | | 6. | Movant must not conduct a foreclosure sale before the following date (specify): | | 7. | ☐ The stay shall remain in effect subject to the terms and conditions set forth in the Adequate Protection Attachment to this Order. | | 8. | In chapter 13 cases, the trustee must not make any further payments on account of Movant's secured claim after entry of this Order. The secured portion of Movant's claim is deemed withdrawn upon entry of this Order without prejudice to Movant's right to file an amended unsecured claim for any deficiency. Absent a stipulation or order to the contrary, Movant must return to the trustee any payments received from the trustee on account of Movant's secured claim after entry of this Order. | | 9. | ☐ The filing of the petition was part of a scheme to delay, hinder, and defraud creditors that involved either: | | | transfer of all or part ownership of, or other interest in, the Property without the consent of the secured creditor or court approval. multiple bankruptcy filings affecting the Property. | | | If recorded in compliance with applicable state law governing notices of interests or liens in the Property, this Order is binding and effective under 11 U.S.C. § 362(d)(4)(A) and (B) in any other bankruptcy case purporting to affect the Property filed not later than 2 years after the date of entry of this Order, except that a debtor in a subsequent bankruptcy case may move for relief from this Order based upon changed circumstances or for good cause shown, after notice and a hearing. Any federal, state or local governmental unit that accepts notices of interests or liens in real property shall accept any certified copy of this Order for indexing and recording. | | 10. | 0. This court further orders as follows: | | | | | | |-----|--|--|---|--|--|--| | | a. | | The 14-day stay as provided in FRBP 4001(a)(3) is waived. | | | | | | b. | | The provisions set forth in the Extraordinary Relief Attachment shall also apply (attach Optional Form F 4001-10.ER). | | | | | | C. | | See attached continuation page for additional provisions. | D-4 | | | | | | | | Dat | e: _ | | United States Bankruptcy Judge | ## **ADEQUATE PROTECTION ATTACHMENT** (This attachment is the continuation page for paragraph 7 of the Order on the Motion.) | ın | e sta | ly remains in effect su | bject to the following terms | and conditions: | | |----|-------|---|------------------------------|--|------------------------------| | 1. | | The Debtor tendered | payments at the hearing in | n the amount of \$ | | | 2. | | The Debtor must ma | ke regular monthly paymer | nts in the amount of \$ | commencing | | | | original agreements. | All payments due Movant | nents may be subject to change under the hereunder must be paid to Movant at the | ne following address: | | | | | . , | · | · · | | | | | | | | | | | | | | • | | | | | | | | | | | | | | • | | 3. | | | | omputed through | in the sum of | | | | \$ | as follows: | | | | | | a. In equal mor | thly installments of \$ | each commencing _ | and | | | | _ | _ | on or before | | | | | | | on or before | | | | | d. By paying the | e sum of \$ | on or before | , | | | | e. Other (speci | fy): | | | | | | | | | | | 4 | | The Debter would me | | on the annual manager and an arrangement | t on all tayon that fall due | | 4. | Ш | postpetition with rega | | on the property and must remain curren | t on all taxes that fall due | | 5. | | The Debtor must file | a Disclosure Statement an | d Plan on or before (specify date): | | | | | The Disclosure State | ment must be approved or | or before (specify date): | | | | | | | ify date): | | | 6. | | Upon any default in the foregoing terms and conditions, Movant must serve written notice of default to Debtor ar
Debtor's attorney, if any. If Debtor fails to cure the default within 14 days after service of such written notice, plu | | | | | | | 3 additional days if se | | and default main in a days after service t | or each miner neace, plac | | | | a. The stay aut | omatically terminates witho | out further notice, hearing or order. | | | | | b. Movant may | file and serve a declaration | n under penalty of perjury specifying the | | | | | • • | • | nich the court may grant without further | - | | | | | may move for relief from th | ne stay upon shortened notice in accorda
ne stay on regular notice. | ance with LDRS. | | | | a momovant | | io day dir rogalar riolido. | | | 7. | Notwithstanding anything contained herein to the contrary, the Debtor shall be entitled to a maximum of (<i>number</i>) notices of default and opportunities to cure pursuant to the preceding paragraph. Once a Debtor has defaulted this number of times on the obligations imposed by this Order and has been served with this number of notices of default, Movant is relieved of any obligation to serve additional notices of default or to provide additional opportunities to cure. If an event of default occurs thereafter, Movant will be entitled, without first serving a notice of default or providing the Debtor with an opportunity to cure, to file and serve a declaration under penalty of perjury setting forth in detail the Debtor's failures to perform hereunder, together with a proposed order terminating the stay, which the court may enter without further notice or hearing. | |-----|--| | 8. | The foregoing terms and conditions shall be binding only during the pendency of this bankruptcy case. If, at any time, the stay is terminated with respect to the Property by court order or by operation of law, the foregoing terms and conditions cease to be binding and Movant may proceed to enforce its remedies under applicable nonbankruptcy law against the Property and/or against the Debtor. | | 9. | If Movant obtains relief from stay based on Debtor's defaults hereunder, the order granting such relief will contain a waiver of the 14-day stay as provided in FRBP 4001(a)(3). | | 10. | Movant may accept any and all payments made pursuant to this Order without prejudice to or waiver of any rights or remedies to which Movant would otherwise have been entitled under applicable nonbankruptcy law. | | 11. | Other (specify): | ## PROOF OF SERVICE OF DOCUMENT I am over the age of 18 and not a party to this bankruptcy case or adversary proceeding. My business address is: A true and correct copy of the foregoing document described as ORDER GRANTING MOTION FOR RELIEF FROM THE AUTOMATIC STAY UNDER 11 U.S.C. § 362 (REAL PROPERTY) will be served or was served (a) on the judge in chambers in the form and manner required by LBR 5005-2(d); and (b) in the manner stated below: 1. TO BE SERVED BY THE COURT VIA NOTICE OF ELECTRONIC FILING (NEF): Pursuant to controlling General Order(s) and LBR, the foregoing document will be served by the court via NEF and hyperlink to the document. , I checked the CM/ECF docket for this bankruptcy case or adversary proceeding and determined that the following person(s) are on the Electronic Mail Notice List to receive NEF transmission at the email address(es) stated below: Service information continued on attached page 2. SERVED BY UNITED STATES MAIL OR OVERNIGHT MAIL (state method for each person or entity served): , I served the following person(s) and/or entity(ies) at the last known address(es) in this bankruptcy case or adversary proceeding by placing a true and correct copy thereof in a sealed envelope in the United States mail, first class, postage prepaid, and/or with an overnight mail service addressed as follows. Listing the judge here constitutes a declaration that mailing to the judge will be completed no later than 24 hours after the document is filed. Service information continued on attached page 3. SERVED BY PERSONAL DELIVERY, FACSIMILE TRANSMISSION OR EMAIL (state method for each person or entity served): Pursuant to F.R.Civ.P. 5 and/or controlling LBR, on _____ ____, I served the following person(s) and/or entity(ies) by personal delivery, or (for those who consented in writing to such service method), by facsimile transmission and/or email as follows. Listing the judge here constitutes a declaration that personal delivery on the judge will be completed no later than 24 hours after the document is filed. Service information continued on attached page I declare under penalty of perjury under the laws of the United States that the foregoing is true and correct. Date:____ Signature: Printed Name: ## NOTICE OF ENTERED ORDER AND SERVICE LIST Notice is given by the court that a judgment or order entitled **ORDER GRANTING MOTION FOR RELIEF FROM THE AUTOMATIC STAY UNDER 11 U.S.C. § 362 (Real Property)** was entered on the date stated as "Entered" on the first page of this judgment or order and will be served in the manner stated below: | SERVED BY THE COURT VIA NOTICE OF ELECTRONIC FILING (NEF) and LBRs, the foregoing document was served on the following person(s) by judgment or order. As of, the following person(s) List for this bankruptcy case or adversary proceeding to receive NEF transmissions. | the court via NEF and hyperlink to the are currently on the Electronic Mail Notice | |--|--| | ☐ Ser 2. SERVED BY THE COURT VIA UNITED STATES MAIL: A copy of this no was sent by United States mail, first class, postage prepaid, to the following p stated below: | | | Ser 3. TO BE SERVED BY THE LODGING PARTY: Within 72 hours after receip bears an "Entered" stamp, the party lodging the judgment or order will serve a by United States mail, overnight mail, facsimile transmission or email and file following person(s) and/or entity(ies) at the address(es), facsimile transmission stated below: | a complete copy bearing an "Entered" stamp
a proof of service of the entered order on the | | □ Ser | vice information continued on attached page |